Nebraska Water Funding Task Force #### **Producer Driven Outcomes** August 29th, 2013 #### **Producer-Driven Outcomes** Using innovation to reduce water consumption and preserve production The water monitor ## Producer-Driven Outcomes Innovative ways to increase production and reduce water consumption ## PRECISION AGRICULTURE Using technology to manage variability within fields to optimize profits, resources and sustainability. - From increasing yields on every acre of a field to.... - Maximizing production on acres with the most potential ## A Change in Focus Identify soils with similar capabilities SOURCE: NRCS Soil Survey. ## Step 1: Map out the field Precision Soil Testing uses EC (Electrical Conductivity) to measure water holding capacity of different soils. SOURCE: CropMetrics. ## Step 1: Map out the field Precision Maps: EC mapping using GPS technology provides more detailed soil maps. Step 1: Map out the field Elevation maps provide useful information on slope ## Step 1: Map out the field Similar soils are grouped into management zones for site specific management of: Fertilizer ## Step 2: Management Zones Soil and elevation maps determine management zones for site specific management of: Seeding rate ## Step 2: Management Zones - EC or water holding capacity of the different soils determines variable rate irrigation plan using: - Speed Control - Zone Control Step 2: Management Zones Step 3: Prescription for each field #### Strip - Tillage - Deep tillage to fracture compaction - GPS/RTK systems for repeatable trip accuracy - Precise fertilizer placement #### Seeding - Variable rate seeding and hybrid placement - Precise repeatability of strip-till pass - Logs seed variety and population rates - Row command for no overlap or over seeding #### Herbicide - Swath control - Rate control - Site specific chemicals #### Harvest - Yield and moisture monitor - Seed variety locator -- - Autotrac guidance Step 5: Analyzing the Results ## **WATER SAVINGS** Precision agriculture can help you save water and reduce energy costs Strip tillage leaves residue that acts like a sponge reducing evaporation ## Reduce Evaporation Sub-surface drip irrigation delivers water and nutrients directly to the root zone ## Reduce Evaporation By speeding up or slowing down the pivot you can apply less water to marginal areas and more to your best acres Pivot nozzles use GPS mapping to adjust amount of water applied on certain soils or for particular seed varieties ET Gauges and Moisture Probes help determine exactly how much water the plant needs to avoid overwatering. **ET Gauge** Moisture Probe #### **Traditional Comparisions** * Integrate and evaluate traditional mechanical meters and ultrasonic flow meters and power line carrier (PLC) through power districts #### Water Use Per Year | | ACI | re inche | s Pump | ea | FIOV | w Meter | |-------|-------------------------------|---|--|--|---|--| | NRD | 2008 | 2009 | 2010 | <u>2011</u> | Crop | 2011 | | MRNRD | 11.1 | 10.3 | 11.7 | 7.8 | Black | 7.58 | | MRNRD | 8.1 | 10.7 | 11.1 | 7.1 | Black | 7.09 | | MRNRD | 7.5 | 4.8 | 8.9 | 7.3 | Black | 6.78 | | MRNRD | 11.0 | 1.3 | 2.7 | 10.0 | Corn | 10.71 | | URNRD | 9.4 | 4.76 | 12.96 | 10.07 | Corn | 8.75 | | URNRD | 10.45 | 4.52 | 9.49 | 7.01 | Corn | 6.54 | | | MRNRD MRNRD MRNRD MRNRD URNRD | NRD 2008 MRNRD 11.1 MRNRD 8.1 MRNRD 7.5 MRNRD 11.0 URNRD 9.4 | NRD 2008 2009 MRNRD 11.1 10.3 MRNRD 8.1 10.7 MRNRD 7.5 4.8 MRNRD 11.0 1.3 URNRD 9.4 4.76 | NRD 2008 2009 2010 MRNRD 11.1 10.3 11.7 MRNRD 8.1 10.7 11.1 MRNRD 7.5 4.8 8.9 MRNRD 11.0 1.3 2.7 URNRD 9.4 4.76 12.96 | MRNRD 11.1 10.3 11.7 7.8 MRNRD 8.1 10.7 11.1 7.1 MRNRD 7.5 4.8 8.9 7.3 MRNRD 11.0 1.3 2.7 10.0 URNRD 9.4 4.76 12.96 10.07 | NRD 2008 2009 2010 2011 Crop MRNRD 11.1 10.3 11.7 7.8 Black MRNRD 8.1 10.7 11.1 7.1 Black MRNRD 7.5 4.8 8.9 7.3 Black MRNRD 11.0 1.3 2.7 10.0 Corn URNRD 9.4 4.76 12.96 10.07 Corn | ## Strategic Irrigation Management #### Over Irrigation - Poor root structure - •Less able to handle stress #### **Under Irrigation** - Potential Yield loss - Poor quality By overwatering in the early part of the season, the plant root system does not develop adequately to keep up with water use requirements during peak demand. #### Tendency to keep fields too wet #### NE-Roric Paulman-PH 5-Corn - •Season started out with full moisture profile due to early rains. - Water uptake only down to 12" on July 14. - •40" deep rain on Aug 9-10 filled profile. - •Frequent irrigations, mostly to 4-8", kept up with crop demand, but did not allow deep root activity. Could have saved 2-3 irrigations in July. Slow pivot down & less frequently. - •Subsurface moisture was not well utilized. - •Possible leaching of nutrients from Aug 10 rain. | FIELD
NAME | PROBE ID | %STATUS | IRRI REC | ЕТО | DPD
VOL% | PDR | LAST
UPDATE | | | YA(| | |---------------|----------|---------|----------|------|-------------|-------|----------------|----|----|-----|----| | JQ 7A | 8520 | 55 | 1.5" | 0.33 | 0.45 | 1.363 | 26/01/12 15:00 | 27 | 28 | 29 | 30 | | JQ 5B | 9231 | 22 | 1.93" | 0.33 | 0.32 | 0.969 | 26/01/12 14:00 | 27 | 28 | 29 | 30 | | JQ 3C | 7896 | -2 | 2.43" | 0.33 | 0.86 | 2.606 | 26/01/12 14:00 | 27 | 28 | 29 | 30 | | JQ 4A | 20145 | 102 | NA | 0.33 | 0.43 | 1.303 | 26/01/12 14:00 | 27 | 28 | 29 | 30 | | JQ 5A | 50126 | 77 | 0.73" | 0.33 | 0.29 | 0.878 | 26/01/12 14:00 | 27 | 28 | 29 | 30 | | JQ 7A | 8520 | 55 | 1.5" | 0.33 | 0.45 | 1.363 | 26/01/12 15:00 | 27 | 28 | 29 | 30 | | JQ 5B | 9231 | 22. | 1.93" | 0.33 | 0.32 | 0.969 | 26/01/12 14:00 | 27 | 28 | 29 | 30 | | JQ 3C | 7896 | -2 | 2.43" | 0.33 | 0.86 | 2.606 | 26/01/12 14:00 | 27 | 28 | 29 | 30 | | JQ 4A | 20145 | 102 | NA | 0.33 | 0.43 | 1.303 | 26/01/12 14:00 | 27 | 28 | 29 | 30 | | JQ 5A | 50126 | 77 | 0.73" | 0.33 | 0.29 | 0.878 | 26/01/12 14:00 | 27 | 28 | 29 | 30 | #### 2010 AquaView by Fontanelle Project Results: - 500 moisture probes - Saving \$4500+ per pivot - Increasing yields over 5.5 bu/A - Saving over 2 inches of water - Over 1,000,000 acres University of Nebraska study in 2007 and 2008 showed that growers using moisture probes could cut their water applications by 40% and not significantly affect yields. Suat Irmak UNL Water Center #### **Comparison of Rainfall Data (May-Sept)** #### Average water use per crop type from '01-'11 | | Blacks | Corn | Wheat | Soy | Popcorn | |-------------|--------|--------------|--------------|---------------|--------------| | Average | 8.13" | 16.46" | 9.78" | 14.79" | 12.79" | | # of fields | 1 | 7 | 4 | 5 | 4 | | Range | | 11.2"-23.81" | 5.23"-15.13" | 11.56"-19.68" | 7.34"-21.57" | ## Ha D ## Haugland Wheat Dryland Stubble **Summed Season View** 5/9/11 to current #### PH1 Dryland Grass **Summed Season View** ## WATER FOR THE FUTURE Not only can we save on water costs – We can build a legacy of water for future generations #### 2013 Water for Generations "Real Time" Demonstration Project ## Testing technologies that offer real time data on: - Water the crop is using - Water being pumped - Water in soil profile #### Weather Stations - Tracking precipitation, relative humidity, temperature, wind #### **Pumping Data** Continuous pumping data on pivots with flow meters or calculated with pressure transducers and ultrasonic flow meters. Compare to power company readings. #### **Moisture Probes** Real time reporting of moisture levels and movement of water in the soil. #### **Remote Pivot Controllers** Transmit real time data to phone, computer, iPad for 24-7 access #### Soil Samples Track nitrogen movement and how roots use water in soil #### **Satellite imagery** Match images with tissue samples. Possibilities for watershed management. #### 2013 Water for Generations #### "Real Time" Demonstration Project Midwest Electric Coop **Dawson Public Power** Wheatbelt Public Power Roosevelt Public Power McCook Public Power Southern Public Power Central NE PPID Tri-State G & T #### **Crop Consultants** Olsen Agricultural Labs Simplot Soil Builders **Appel Consulting Johnson Consulting Collins Consulting Carter Ag Services Hodge Consulting** Waitley Consulting #### **Power Companies** #### **Equipment Vendors** **Earth Tec Solutions** Aqua Check 21st Century Equip. (John Deere) Fontanelle/Aquaview Winfield Solutions **AgSense** **Partnering to Test Promising Real Time Strategies** #### **Natural Resource Districts** Middle Republican NRD Upper Republican NRD North Platte NRD Twin Platte NRD Pessi #### University **Growers** 11 pivots from Holdrege to Mitchell **UNL Panhandle** Research and Extension #### **NRCS** North Platte, Curtis, Imperial #### 2013 Water for Generations 30/30 Grower Behavior Study This study gives growers an opportunity to experience how variable rate irrigation can be used to reduce overwatering and energy costs. #### Map water holding capacity EM mapping of soil densities. ## Equip pivot with variable speed control To apply different rates of water – slow over light soils, faster over heavy soils. 30/30 irrigation prescription Flat rate irrigation on grower sectors. Variable rate prescription on study sectors. Apply 10% less water in study sectors. ## 2013 Water for Generations Projects In 12 NRD Districts # Perkins County 2005 management study | Perkins County 2005 Consumption | | | | | | | | |---------------------------------|---------|------------------|------------------|--|--|--|--| | Land use type | Acres | Consumption/acre | Annual | | | | | | | | (Annual Inches) | Consumption (AF) | | | | | | Barren | 757 | 19.0 | 1,199 | | | | | | Dryland Alfalfa | 12,568 | 19.6 | 20,528 | | | | | | Dryland Corn | 29,991 | 17.8 | 44,487 | | | | | | Dryland Dry Edible Beans | 8,366 | 16.0 | 11,155 | | | | | | Dryland Small Grains | 76,432 | 15.2 | 96,814 | | | | | | Dryland Sorghum | 799 | 17.5 | 1,165 | | | | | | Dryland Soybeans | 839 | 16.6 | 1,161 | | | | | | Dryland Sunflower | 6,807 | 16.7 | 9,473 | | | | | | Irrigated Alfalfa | 6,939 | 45.0 | 26,021 | | | | | | Irrigated Corn | 102,124 | 29.5 | 251,055 | | | | | | Irrigated Dry Edible Beans | 8,820 | 23.0 | 16,905 | | | | | | Irrigated Potatoes | 589 | 29.0 | 1,423 | | | | | | Irrigated Small Grains | 5,607 | 27.2 | 12,709 | | | | | | Irrigated Sorghum (Milo, Sudan) | 1,834 | 30.0 | 4,585 | | | | | | Irrigated Soybeans | 8,501 | 27.9 | 19,765 | | | | | | Irrigated Sugar Beets | 1,911 | 33.3 | 5,303 | | | | | | Irrigated Sunflower | 2,737 | 23.9 | 5,451 | | | | | | Open Water | 100 | 48.0 | 400 | | | | | | Other Agricultural Land | 477 | 16.6 | 660 | | | | | | Range, Pasture, Grass | 305,519 | 19.2 | 488,830 | | | | | | Riparian Forest and Woodlands | 1,182 | 54.6 | 5,378 | | | | | | Roads | 797 | 19.0 | 1,262 | | | | | | Summer Fallow | 93,441 | 15.1 | 117,580 | | | | | | Urban Land | 1,067 | 19.7 | 1,751 | | | | | | Wetlands | 2,315 | 57.0 | 10,994 | | | | | | Significant (Top 5) | 607,507 | | 998,766 | | | | | | Total | 680,518 | na | 1,156,053 | | | | | CRP land is included in range, pasture and grass lands. 343217 (AF) or 29% is irrigated portion of total